1	IN THE SUPREME COU	RT OF THE UNITED STATES
2		X
3	LARRY DEAN DUSENBERY,	:
4	Petitioner	:
5	v.	: No. 00-6567
6	UNITED STATES.	:
7		X
8		Courtroom 20
9		333 Constitution Avenue, N.W.
10		Washington, D.C.
11		Monday, October 29, 2001
12	The above-entitle	ed matter came on for oral
13	argument before the Supreme	e Court of the United States at
14	10:02 a.m.	
15	APPEARANCES:	
16	ALLISON M. ZIEVE, ESQ., Was	shington, D.C.; on behalf of the
17	Petitioner.	
18	JEFFREY P. MINEAR, ESQ., As	ssistant Solicitor General,
19	Department of Justice,	Washington, D.C.; on behalf
20	of the Respondent.	
21		
22		
23		
24		
25		

1	CONTENTS	
2	ORAL ARGUMENT OF	PAGE
3	ALLISON M. ZIEVE, ESQ.	
4	On behalf of the Petitioner	3
5	JEFFREY P. MINEAR, ESQ.	
6	On behalf of the Respondent	27
7	REBUTTAL ARGUMENT OF	
8	ALLISON M. ZIEVE, ESQ.	
9	On behalf of the Petitioner	54
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

1	PROCEEDINGS
2	(10:02 a.m.)
3	CHIEF JUSTICE REHNQUIST: We'll hear argument
4	now in No. 00-6567, Larry Dean Dusenbery v. the United
5	States.
6	Mr. Zieve Ms. Zieve. Pardon me.
7	ORAL ARGUMENT OF ALLISON M. ZIEVE
8	ON BEHALF OF THE PETITIONER
9	MS. ZIEVE: Mr. Chief Justice, and may it please
10	the Court:
11	The issue in this case is whether the procedures
12	used to serve notice of forfeiture of petitioner's
13	property satisfied due process.
14	The Federal Government forfeited Mr. Dusenbery's
15	\$22,000 in 1988 after mailing a notice to him at the
16	Federal prison where he was incarcerated. It is not
17	disputed that he did not get the notice.
18	The the Government argues that its 1988
19	procedures satisfied due process whether or not the notice
20	was received. However, in light of the circumstances
21	presented here, including the Government's control over
22	the prisoner's location and knowledge of the prisoner's
23	location at all times and its control over prison
24	procedures, due process requires the Government to use

25 procedures that offer assurances of delivery to the inmate

- 1 addressee and not just to prison personnel. Such
- 2 procedures --
- 3 QUESTION: Well, you take the position that it's
- 4 not sufficient that there be staff at the prison who
- 5 deliver mail to the inmates?
- 6 MS. ZIEVE: That, in and of itself, is not
- 7 sufficient. The -- the procedures need --
- 8 QUESTION: A procedure whereby a prison employee
- 9 delivers certified mail to prisoners is inadequate in
- 10 your --
- 11 MS. ZIEVE: That -- that, in and of itself, is
- 12 inadequate as -- although --
- 13 QUESTION: Is in adequate?
- 14 MS. ZIEVE: Is inadequate, although those
- 15 procedures --
- 16 QUESTION: How can that be under any of our case
- law, that that would be in adequate per se?
- 18 MS. ZIEVE: Well, the -- under this Court's case
- 19 law, what's required when the notice is served is
- 20 determined by a consideration of a balance of factors in
- 21 light of the circumstances. And that --
- 22 QUESTION: Well, we've never required actual
- 23 notice in any case, have we?
- MS. ZIEVE: No, although there is some
- 25 suggestion of that in -- in a couple cases, for instance,

- 1 Phillips Petroleum. But in -- in the cases discussed in
- 2 the briefs, there is not a requirement of actual notice,
- 3 but at the same time, the Court assumes that the mailed
- 4 notice or the form of notice will be received, and the
- 5 Court hasn't considered a case where it was uncontested
- 6 that individual -- an individual was entitled to notice
- 7 and yet the notice wasn't received.
- 8 QUESTION: Well, but that's going to happen
- 9 sometimes with any sort of notice except the requirement
- of actual receipt by the individual, and we've never felt
- 11 that destroyed the validity of the notice.
- 12 MS. ZIEVE: That's true, Your Honor, but in the
- 13 circumstances presented here, consideration of the balance
- of factors leads to a requirement the procedures that
- 15 would satisfy those factors would also lead to actual
- 16 notice. For instance, today the Government uses
- 17 procedures under which, after the mail is received by the
- 18 prison, there's not just some vaque distribution process
- 19 at the prison, but the mail is signed for. In the mail
- 20 room, there's a log book kept, and when it leaves the mail
- 21 room a log book is kept that is ultimately signed for by
- 22 the inmate. And this chain of receipts helps to ensure
- 23 that there's extra care and attention paid with the
- 24 delivery of the notice.
- 25 QUESTION: Would you be satisfied with that if

- 1 that had been the case here?
- 2 MS. ZIEVE: Yes. If those procedures had been
- 3 followed.
- 4 QUESTION: Even -- even though there was -- I
- 5 was going to say even though there was no receipt
- 6 signature, but I guess under the procedures now, the --
- 7 the prisoner would have signed a log. Is that right?
- 8 MS. ZIEVE: Yes, he would have signed a log.
- 9 And if he had a challenge and he has a signature, he's
- 10 going to lose, and if there is no signature -- excuse me.
- 11 QUESTION: The procedure that was in place for
- 12 certain kinds of mail that was labeled special mail -- if
- 13 that had been -- if that had applied to notices in this
- 14 category -- special mail, as I understand it, could be
- opened only in the presence of the prisoner?
- MS. ZIEVE: That's correct.
- 17 QUESTION: And if that had applied, that old
- 18 rule had applied to this category of mail, you would not
- 19 object to that, would you?
- 20 MS. ZIEVE: Well, the special mail opened only
- 21 in front of the prisoner happens after it's delivered to
- 22 the prisoner. I think it's helpful that the FBI and the
- 23 DEA, in recent years -- the Government writes in its
- 24 brief, in recent years, have considered forfeiture notices
- 25 and labeled those as special mail, but the procedure still

- 1 needs to be adequate to get to that point where you're
- 2 standing in front of the prisoner opening the mail.
- 3 QUESTION: Ms. Zieve, I'm -- I'm not sure what
- 4 -- what is the general principle of which you assert the
- 5 rule that you urge upon us in this case is -- is just an
- 6 exemplar. Is the general principle that when the
- 7 Government is in charge of the delivery system, there must
- 8 be actual notice evidenced by a signature of whoever it's
- 9 delivered to?
- 10 MS. ZIEVE: Your Honor, that's one important
- 11 factor, but the case here is even easier because there are
- 12 -- there are numerous --
- 13 QUESTION: You're not urging that when the --
- 14 that the distinctive factor is that the Government is in
- charge of the delivery system because that would have been
- 16 the case in the old post office when -- when the post
- 17 office was actually part of the Federal Government. So,
- 18 that's not the principle. Right?
- 19 MS. ZIEVE: That's not the only factor. Here we
- 20 have not --
- 21 QUESTION: What -- what is the principle? When
- the Government is in charge of the residence? Right? So,
- 23 we would need a similar rule for all members of the armed
- 24 forces.
- 25 MS. ZIEVE: There are several key factors here,

- 1 and I don't think you can separate out one circumstance
- 2 from the rest. The inmate --
- 3 QUESTION: Well, you said the first one isn't
- 4 it. Right? I don't understand. If neither one alone is
- 5 enough, I don't know why all in combination turn out to be
- 6 enough.
- 7 MS. ZIEVE: Because that's the circumstances.
- 8 There's a body of circumstances presented here. The
- 9 inmate's location is not just easily ascertainable by the
- 10 Government, but determined by the Government. The
- 11 procedures used for --
- 12 QUESTION: Well, that would apply -- that would
- apply to all members of the armed forces.
- MS. ZIEVE: The procedures used for delivery are
- 15 also determined by the Government, and --
- 16 QUESTION: That would also apply to the armed
- 17 forces.
- 18 MS. ZIEVE: And the Government is in an adverse
- 19 position, which I think requires additional cross checks
- in the system to ensure that care is taken because the
- 21 Government doesn't have incentive to identify and rectify
- 22 inefficiencies on its own.
- 23 QUESTION: You really think that that's
- realistic here? You would not urge us to apply this rule
- 25 in a civil action where your client was being served a

- 1 paper by -- by someone who is not the Government.
- 2 MS. ZIEVE: Well, if the -- if the serving party
- 3 were not the Government, then the person doing the service
- 4 would not be the person who was also in control of the
- 5 delivery procedures.
- 6 QUESTION: I understand that.
- 7 MS. ZIEVE: So --
- 8 QUESTION: So, you have not urged the rule in
- 9 that case, only when the Government is -- is the opposing
- 10 party.
- 11 MS. ZIEVE: Well, I'm not trying to be evasive,
- 12 but it's hard to answer without knowing all the
- 13 circumstances there. For instance, what would be the --
- 14 QUESTION: All the other circumstances are just
- 15 like this one except that the complaint was not on behalf
- of the Government. It was behalf on a private individual.
- 17 MS. ZIEVE: Well, then the private individual
- 18 wouldn't have control over the procedures. It might be
- 19 that mailing wasn't -- wasn't adequate in that
- 20 circumstance. It might have to do with the value of the
- 21 property.
- 22 QUESTION: You can answer this yes or no. Do
- 23 you assert that your rule would apply in that situation or
- 24 not? All of the circumstances are the same. The only
- 25 difference is the complaint was not filed by the

- 1 Government, but by a private party.
- 2 QUESTION: Say it was for an ordinary debt, that
- 3 the prisoner owed money and the creditor brought suit.
- 4 MS. ZIEVE: It might not apply in that
- 5 circumstance, but whether or not it does, this is an
- 6 easier case.
- 7 QUESTION: Let -- let me ask you. I -- I take
- 8 it you begin from the premise that mailed notice is
- 9 adequate for a civil suit, or do you? I'm going to ask
- 10 the Government the same thing. I -- are we supposed to
- 11 write an opinion that -- that says that mailed notice is
- 12 adequate in any civil suit?
- MS. ZIEVE: No. The -- in fact, under rule 4(d)
- 14 mailed notice is not adequate under civil suit -- for any
- 15 civil suit. But I don't think --
- 16 QUESTION: From a constitutional -- I know what
- 17 4(e) says, but from a constitutional standpoint, is mailed
- 18 notice adequate in any civil suit?
- 19 MS. ZIEVE: Well, I think it's probably not
- 20 adequate in any civil suit.
- 21 QUESTION: All right. What is -- what is it
- 22 about this that makes mailed notice adequate whereas
- apparently there's another class of cases in which
- 24 personal service is required?
- MS. ZIEVE: Well, this case --

- 1 QUESTION: You -- you begin I -- I think with
- 2 the assumption that mailed notice would be adequate, and
- 3 the question is, are these mailing procedures adequate in
- 4 this case?
- 5 MS. ZIEVE: Well, no, Your Honor --
- 6 QUESTION: But I'm -- I don't want to have you
- 7 take a position you don't take. But it -- it does seem to
- 8 me that that is the baseline assumption from where you
- 9 begin the argument. Am I correct about that?
- 10 MS. ZIEVE: Not exactly, Your Honor. This case
- is not really a mailed notice case because the procedures
- 12 that are inadequate are the procedures that happened after
- 13 the mailing. The mailing is the first step in the
- 14 delivery chain, and the question here is the adequacy of
- 15 the procedures after that.
- 16 QUESTION: But I'm asking why is mail adequate
- 17 at all? You seem to assume that, and that's fine. We can
- 18 decide the case on that basis. But you make the
- 19 assumption that if the mail were received, the mailed
- 20 notice would be adequate.
- 21 MS. ZIEVE: If the mail is received by the
- 22 inmate?
- 23 QUESTION: Yes. And I want to know why that is.
- I'm going to ask the Government. If we have to write this
- 25 case, it would seem to me that at least an argument could

- 1 be made that personal service is required --
- 2 MS. ZIEVE: Well --
- 3 QUESTION: -- in any civil case. And then we
- 4 ask if this is a forfeiture or there's some old hangover
- 5 from the in rem idea that is still somehow affecting us
- 6 even though we don't talk about in rem anymore and so
- 7 forth.
- 8 But I want to know what your -- your beginning
- 9 principle is for the due process, elementary, minimum
- 10 standards of service.
- 11 MS. ZIEVE: The mailed notice is any form of
- 12 delivery -- any form of notice is adequate as to that
- 13 individual if it's received. The mailed notice is
- 14 adequate when it's received, and in this case, the
- Government's procedures used certified mail so that you
- 16 know that the mail was received. If the Government had
- 17 mailed the certified mail to the proper prison and it had
- 18 not been received, the certified mail slip never came
- 19 back, then I don't think the mailed service would have
- 20 been adequate.
- 21 QUESTION: Have any of our cases ever required
- 22 certified mail?
- 23 MS. ZIEVE: Well, the first case where the Court
- 24 considers whether mailed notices is constitutional in Hess
- v. Pawloski, the mail at issue was certified mail.

- 1 Subsequent to that, the Court hasn't made a distinction
- 2 between the form of mail.
- 3 The Court also hasn't considered the case where
- 4 mail was sent but not received. And the Court's cases in
- 5 Mennonite Board and Tulsa Professional Collection
- 6 Services, in the cases discussed in the briefs, the
- 7 question was whether an individual was entitled to notice
- 8 in addition to publication or posting, not whether -- the
- 9 Court had no occasion to consider what would happen if the
- 10 notice was mailed but never got there.
- 11 QUESTION: It seems to me one of the
- 12 difficulties I find with your position, Ms. Zieve, is that
- this inquiry can come up, you know, months and maybe years
- 14 after the actual notice took place or didn't take place.
- 15 And it's one thing to say we have a -- you followed a
- 16 system and that system affords due process, but to have
- 17 every case turn on perhaps an argument between the person
- 18 who's seeking to set aside the service -- I never received
- 19 it -- and someone else saying, yes, you did receive it, I
- think is rather unsatisfactory.
- 21 MS. ZIEVE: Well, that's why the procedures
- 22 should require proof of verification which the
- 23 Government's procedures do today. If Mr. Dusenbery was
- served with a forfeiture notice today, he would be
- 25 required to sign for it and there would be no question

- 1 later about whether or not he received it.
- 2 QUESTION: Was he not --
- 3 QUESTION: Your --
- 4 QUESTION: The question I'd have is we all seem
- 5 to agree now that the question -- the Government has to
- 6 provide reasonable procedures. Reasonable means
- 7 reasonably calculated to give actual notice.
- 8 MS. ZIEVE: Under the circumstances.
- 9 QUESTION: Well, don't say -- there's no such
- 10 thing. There's no such thing. Under the circumstances
- doesn't add anything I don't think. You say is it
- 12 reasonably calculated to give actual notice. I haven't
- 13 figured out your qualification, how that would work.
- But why wasn't this precisely? Precisely what's
- wrong with these procedures in your opinion?
- MS. ZIEVE: The --
- 17 QUESTION: Why are they not calculated to give
- 18 actual notice reasonably?
- 19 MS. ZIEVE: The 1988 procedures did not provide
- 20 assurances of delivery because what happened after the
- 21 mail reached the mail room is -- was vague and
- 22 undocumented. And as the Government acknowledged --
- 23 QUESTION: I always thought the procedure -- I
- 24 thought the -- what -- tell me precisely. I think
- 25 the procedure is, A, mailed to a prison. B, it comes to a

- 1 prison, and a person who works for the prison signs for
- 2 it. Then the procedure required what? C. What was it
- 3 required? And then what should it have required?
- 4 MS. ZIEVE: The procedure was that the mail room
- 5 employee picked up the mail and signed the certified mail
- 6 receipt at the post office, brought it back to the prison,
- 7 where he entered it in a log book. A prison employee
- 8 testified that in 1988 the procedure then would have been
- 9 that a -- a housing unit staff would have signed when he
- 10 took the mail -- the certified mail out of the mail room.
- 11 QUESTION: Yes.
- 12 MS. ZIEVE: He also testified that he didn't
- 13 know what the procedure was after that.
- 14 QUESTION: All right. I guess after that -- a
- 15 reasonable person would think the procedure after that is
- 16 you give it to the person it's addressed to. Now, is -- I
- 17 mean that would be normal in life. Is there any testimony
- 18 that that wasn't the procedure? No.
- 19 MS. ZIEVE: No. There was no testimony about
- 20 that.
- 21 QUESTION: Okay. Now, we've described the
- 22 procedure, and now you tell me what, in your opinion, is
- 23 wrong with that procedure.
- MS. ZIEVE: The procedure doesn't require
- 25 verification of delivery and that --

- 1 QUESTION: Okay. So, in your opinion, it is
- 2 unreasonable not to have an additional step that the
- 3 prisoner signs for it.
- 4 MS. ZIEVE: Yes, and the reason is this.
- 5 Because the documentation -- the improved documentation
- 6 improves delivery. The -- the Department of Justice Board
- 7 of Prisons memorandum that the Solicitor General lodged
- 8 with the Court both in 1999 and 2001 -- it ties improved
- 9 documentation to improved delivery.
- 10 QUESTION: Then -- then whenever there's a
- 11 requirement or -- a requirement -- procedure for service
- by mail, it should be certified mail so the person signs
- 13 for it in every case.
- MS. ZIEVE: In --
- 15 QUESTION: Ms. Zieve, you couldn't say every
- 16 case because in Mullane regular mail was adequate in that
- 17 under the circumstances, which was heavily emphasized by
- 18 Justice Jackson, those words, under the circumstances.
- 19 MS. ZIEVE: In Mullane and in some cases where
- 20 there's a class of interested parties where everyone has
- 21 this same interest, it might not be necessary for all
- 22 interested parties to receive the notice. As the Court
- 23 recognized in Mullane, because there were many
- 24 beneficiaries of a 113 different trusts and they all had a
- 25 identical interests --

- 1 QUESTION: All right. Then I'll -- then I'll
- 2 amend my question. In a case where there is only a single
- 3 defendant and service is permitted by mail, it must be by
- 4 certified mail.
- 5 MS. ZIEVE: Well, that would likely be
- 6 reasonable since the burden of doing so is so small and
- 7 the increased -- the decreased risk of it not reaching the
- 8 addressee would be --
- 9 QUESTION: You don't mean that it might
- 10 reasonable. You mean it isn't reasonable not to do it.
- 11 That's your argument.
- 12 MS. ZIEVE: Right.
- 13 QUESTION: It isn't reasonable not to do it.
- 14 And I guess a person who thought it was reasonable not to
- do it would say, well, we can't think of everything, and
- 16 you know, it's in the prison, and prisons normally do
- 17 work. I mean, they're not great, but they have a -- a
- 18 fairly disciplined order. And so, it's good enough. And
- 19 your response to that is what?
- 20 MS. ZIEVE: It wasn't good enough in -- in these
- 21 circumstances. The Government has shown us --
- 22 QUESTION: Well, they might -- they might say
- 23 more than that. They might say we have no reason to
- 24 believe that the prison delivery system is any worse than
- 25 the post office's delivery system.

- 1 And I -- I quess it's your -- I quess it's your
- 2 contention that even if the reason your client never
- 3 received the notice was -- had nothing to do with the
- 4 fault of the -- of the prison. It was the Postal Service
- 5 that lost the -- the notice on the way. That would still
- 6 -- that would still invalidate the service. Right?
- 7 MS. ZIEVE: It would still mean the forfeiture
- 8 was done without adequate notice.
- 9 QUESTION: So that -- so -- which would not be
- 10 the case, I suppose, unless you're going to adopt the
- 11 certified mail rule, which would not be the case for an
- 12 ordinary citizen who is not incarcerated. If notice is
- sent to an ordinary citizen and the post office looses it,
- 14 unless you adopt the certified mail rule, that would be
- 15 adequate notice. But in the case of an incarcerated
- 16 person, if the post office looses it, it is not adequate
- 17 notice. Right?
- 18 MS. ZIEVE: Well, I don't know that it would be
- 19 adequate notice to serve someone by mail out of prison if
- it's not received.
- 21 OUESTION: Well, what is -- what is the
- 22 statutory requirement in your view for forfeiture as -- as
- 23 far as notice is concerned?
- MS. ZIEVE: The statutory requirement?
- 25 QUESTION: Yes.

- 1 MS. ZIEVE: Is publication and notice to the
- 2 interested party.
- 3 QUESTION: By mail? What is the general
- 4 statutory requirement on these forfeiture notices?
- 5 MS. ZIEVE: I believe the statute says by mail,
- 6 although the Government always does it by certified mail.
- 7 And it does that --
- 8 QUESTION: Is it in the materials we have in the
- 9 briefs? Is there some copy of that provision somewhere
- 10 that you're aware of in the briefs? Don't take a lot of
- 11 time if you don't know. I just thought perhaps you knew.
- 12 Is in your brief at all?
- MS. ZIEVE: It's on page 3 of the Government's
- 14 brief.
- 15 QUESTION: Page 3.
- MS. ZIEVE: It just says, shall be sent to each
- 17 party who appears to have an interest.
- 18 QUESTION: See, that's why I don't know how to
- 19 do it because, I mean, suppose there's a ship, for
- 20 example. Take the other extreme case. People forfeit
- 21 ships. People have tort actions against ships, and you
- 22 could have ships that are owned by thousands of people,
- 23 for example. And where you bring the action against the
- thing, it's fairly normal that you don't actually have to
- 25 get the signature of every person who has some interest in

- 1 that ship, for example. Now, I think, am I not right, or
- 2 do you have to get the signature?
- 3
 If -- if, for example, you're bringing an action
- 4 against a thing and the thing is owned by millions,
- 5 thousands, or hundreds, does the -- do you have to
- 6 normally, under the rules -- forget the Constitution for
- 7 the moment -- you have to get the signature on a -- on
- 8 that notice, a return receipt requested of each person who
- 9 has an interest in that thing?
- 10 MS. ZIEVE: Under the statute?
- 11 QUESTION: Yes.
- 12 MS. ZIEVE: Now, you've asked a sort of
- 13 complicated question because the statute for an in rem
- 14 judicial forfeiture requires publication, but the
- 15 Government, based on this Court's case law, gives notice
- 16 by certified mail.
- 17 QUESTION: But I take it your argument would be
- 18 that even if all the signatures are not required in the in
- 19 rem case, there is -- there is a fairness in the procedure
- 20 that would not require actual notice and signatures to
- 21 every ship owner because the owner of the ship at least
- 22 has some right to control the ship. So, you say, look, if
- 23 -- if they don't pay attention to what's happening to
- 24 their ship, we -- we can tag them with that.
- 25 But the difference between that case and this,

- 1 as I understand it, is there is a period between delivery
- of the letter and what should be the point of receipt by
- 3 the prisoner when the prisoner is not in control of the
- 4 process. The post office has finished its part. So, if
- 5 we assume regularity on the post office is normally
- 6 enough, that isn't enough here because there's a hiatus
- 7 between where the post office stops and the point at which
- 8 we hope the prisoner gets the delivery.
- 9 And I take it you would be satisfied in this
- 10 case, even without a rule requiring actual signature, if
- 11 the Government were required to show, with a greater
- 12 detail than you say it has here, that there was a regular
- procedure, at the time involved here, that makes it just
- 14 as probable that the letter would have gotten from the
- front door of the prison to the prisoner, as it is
- 16 probable that the letter mailed in the box gets to the
- 17 front door of the prison. You'd be satisfied with that
- 18 kind of a rule, wouldn't you?
- 19 MS. ZIEVE: Yes. I'm not -- it's not -- it's
- 20 not important to petitioner how the procedures --
- 21 QUESTION: How he wins the case as long as he
- 22 wins. I realize that.
- 23 (Laughter.)
- MS. ZIEVE: No.
- 25 QUESTION: I mean, you would -- you would be

- 1 satisfied if -- if we had the -- I take it, the same kind
- of demand for proof of regularity for the period between
- 3 the front door of the prison and the prisoner's cell that
- 4 we do from the mailbox to the front door of the prison.
- 5 That would be a reasonable system. And -- and you'd be
- 6 satisfied with it, I would take it, as a general rule.
- 7 MS. ZIEVE: Probably.
- 8 QUESTION: It would be nice to have a signature
- 9 requirement, but basically we -- we would have the same
- 10 kind of rule then that we have with -- with respect to
- 11 mail delivery in general.
- 12 MS. ZIEVE: Yes, but the reason that I emphasize
- 13 the signature is because, as the Bureau of Prisons has
- 14 since recognized, the -- the signature does help to
- improve delivery. It helps to make sure that this letter
- is treated with some extra attention and care. It ensures
- 17 that it's not going to get misdelivered to Larry Smith two
- 18 cells over.
- 19 QUESTION: What do we do with prisoners who
- won't sign?
- 21 MS. ZIEVE: Well, actually the Board of Prisons
- 22 procedures deal with that, and I think effectively, which
- is on the log book, if the prisoner refuses to sign, then
- 24 the person delivering the mail signs for it stating that
- 25 the prisoner won't sign, which I think is comparable to a

- 1 process server giving a contemporaneous statement that
- 2 service has been completed.
- 3 QUESTION: You know, it seems to me we need to
- 4 focus on some kind of a test, and I thought I understood
- 5 you to argue for a test that says in these prison cases,
- 6 there has to be actual receipt by the prisoner. And I --
- 7 I know the Third Circuit and probably the Fourth have a
- 8 different sort of test, which is that the Government just
- 9 has to show that internal prison delivery procedures are
- 10 adequate. Is that an acceptable general statement of the
- 11 test?
- 12 MS. ZIEVE: They have to be adequate. My view
- is that under this Court's -- the analysis that this Court
- 14 has used in its cases, in its due process cases, that
- applying that general statement leads to the same result
- 16 that I'm arguing for here, although if the Court --
- 17 QUESTION: You say it isn't adequate unless
- 18 there's actual receipt.
- 19 MS. ZIEVE: Yes, because those procedures are --
- 20 it's entirely practicable to do that. There's -- it is
- 21 not difficult to --
- 22 QUESTION: Well, in the event we don't agree
- with you, what's your fall-back position?
- MS. ZIEVE: Well, even under the Third Circuit's
- formulation, the Court, looking at the 1988 procedures in

- 1 the record, such as they are -- those procedures were
- inadequate. It's uncontested that he didn't get the
- 3 notice, and the procedures as described, are inadequate,
- 4 although for the same reasons as I think lead to actual
- 5 notice, even if you don't want to go that far.
- 6 QUESTION: Why is it that a procedure is
- 7 inadequate if the procedure is that if we get certified
- 8 mail, we -- we deliver it to the prisoner? What's
- 9 inadequate about that as a procedural standard?
- 10 MS. ZIEVE: Again, it doesn't provide the
- 11 assurances of delivery that both are feasible because, if
- 12 you're going to deliver it, it doesn't take that much to
- just get the signature, and because I think it's important
- 14 to have cross checks to make sure that the Government --
- 15 QUESTION: Do we look back at Mullane or at
- 16 Mathews v. Eldridge for our guidance here in establishing
- 17 a standard?
- 18 MS. ZIEVE: I think either one, Your Honor.
- 19 Mullane states -- sort of states the test in one sentence,
- 20 but I think summarizes the three-part framework that
- 21 Mathews articulates later. Either way you can reach the
- 22 same result. The value of the property at stake, the risk
- 23 of erroneous deprivation, the valuable -- the value of
- 24 additional procedures, and the burden on the Government,
- 25 the factors to consider, all lead to same -- to the result

- 1 here that the prison should have done more and could have
- 2 and should have ensured actual notice to inmates in its
- 3 charge.
- 4 QUESTION: -- apply this rule to any -- anything
- 5 other than prisons or are you talking about the
- 6 circumstances of someone incarcerated by the Government?
- 7 Is there any other setting in which you would require not
- 8 merely that certified mail be sent and signed for by
- 9 someone, but in-hand delivery?
- 10 MS. ZIEVE: There may be other cases, though
- there also may not be. This is the easy case. If there's
- 12 any circumstances where actual notice is required, it's
- got to be these where the Government is both the sender
- 14 and sort of the recipient for later delivery to the person
- 15 who it knows where it is --
- 16 QUESTION: Why is it the easy case? It is the
- 17 case, I take it from your argument, because you haven't
- 18 suggested that there might be another setting other than
- 19 where the Government has someone in confinement.
- MS. ZIEVE: No, I haven't.
- 21 QUESTION: Is it any part of your argument that
- 22 we should be suspicious of prison officials because they
- 23 may use a refusal to follow their procedures for
- 24 vindictive reasons or anything like that?
- 25 MS. ZIEVE: That may occur, Your Honor, but our

- 1 argument does not rely on any malfeasance on the
- 2 Government's part.
- 3 QUESTION: That's not your argument.
- 4 QUESTION: Well, if that's not part of your
- 5 argument, I don't see why your situation is any different
- 6 from the military situation where, unless -- unless the
- 7 serviceman or woman is AWOL, the Government knows right
- 8 where that person is and the Government is responsible for
- 9 -- for where that person is. I don't know why you
- 10 wouldn't have the same rule.
- 11 MS. ZIEVE: Well, to be honest, I hadn't
- 12 considered the military situation, and maybe there's more
- 13 parallels. However, there's still the -- the inmate is
- 14 still special in that he has no control over his property.
- There are no proxies looking out for him, for his
- interests. And the mail, even when it's sent to the
- 17 military, my assumption is that if you get certified mail,
- 18 the soldier is going to sign for it. The officer will
- 19 sign for it and not someone for later delivery to him
- 20 without any proof or documentation about what happened in
- 21 the interim.
- 22 If the Court has no further questions, I'd like
- 23 to reserve the balance of my time.
- 24 QUESTION: Very well, Ms. Zieve.
- 25 Mr. Minear, we'll hear from you.

1	ORAL ARGUMENT OF JEFFREY P. MINEAR	
2	ON BEHALF OF THE RESPONDENT	
3	MR. MINEAR: Mr. Chief Justice, and may it	
4	please the Court:	
5	This Court has repeatedly held that the notice	
6	requirements of the Due Process Clause are satisfied by a	
7	method of notice that's reasonably calculated to provide	
8	interested parties with notice of the proceedings.	
9	The Government's method of providing notice in	
10	this case, this forfeiture case, satisfies that test. The	
11	method was by the use of certified mail. And petitioner	
12	does not dispute that mails generally are satisfactory for	
13	purposes of notice. Rather they draw the distinction tha	
14	only in the case of prisoners is that method unwarranted	
15	or unconstitutional.	
16	Petitioner is asserting a constitutional	
17	violation. It therefore has the burden of proof of	
18	establishing the procedures the Government used are	
19	unconstitutional.	
20	And I'd like to clarify a point with regard to	
21	whether notice was received here or not. The Government	
22	has not submitted that notice was not received. We simply	
23	are unable to prove that it was not received.	
24	QUESTION: So, why not just put the burden on	
25	the person who was supposed to get it to prove he didn't	

- 1 get it?
- 2 MR. MINEAR: Well, that is in fact what the
- 3 court did. It didn't -- there wasn't a test it required,
- 4 but the inquiry was made, and the court concluded that
- 5 whatever the protestations of the defendant might be, or
- 6 the prisoner in this case, nevertheless the method that
- 7 was used here was reasonably calculated to reach him. And
- 8 that is all that Mullane requires.
- 9 QUESTION: No, no. Look, what I take it that
- she's arguing for is there's a step missing here and it
- 11 should apply not just to prisoners, apply to anybody who's
- 12 going to have their property forfeited, and that is, you
- give them notice by certified mail so they have to sign
- it. That's the point. So, it would apply to everybody,
- 15 armed forces, everybody. And what's wrong with that? It
- isn't that hard to do. It protects pretty thoroughly
- 17 against losing your property without even knowing about
- 18 it. So, do it.
- MR. MINEAR: The problem --
- 20 QUESTION: That's -- that's basically, as I
- 21 understand it, the argument.
- 22 MR. MINEAR: The problem with that position is
- 23 it's contrary to 50 years of this Court's precedence,
- 24 which has consistently recognized that mailing alone --
- 25 not certified mail -- but ordinary mail, is sufficient to

- 1 provide parties with notice.
- 2 QUESTION: Where did the Court hold that?
- 3 QUESTION: Have we ever said that with reference
- 4 to a simple contract or tort action?
- 5 MR. MINEAR: No. All of the cases in which this
- 6 issue has arisen in this Court's jurisprudence have
- 7 involved special procedures. Nevertheless --
- 8 QUESTION: Well, that's why I'm asking because
- 9 in Mullane and subsequent cases, we have tended to say
- 10 that the in rem/in personam distinction is -- is not too
- 11 clear a line.
- 12 Are you arguing for the proposition that, again,
- in a standard contract or tort case, notice by mail would
- 14 be sufficient?
- MR. MINEAR: We are certainly willing to defend
- 16 the proposition that the Federal Rules of Procedure, which
- 17 provide --
- 18 QUESTION: No. I'm talking about -- I'm talking
- 19 about due process requirements now.
- 20 MR. MINEAR: Yes. And -- and with regard to the
- 21 Federal Rules, they do recognize that service can be
- 22 effected through mail -- through the notice of waiver
- 23 provisions that are set forth there, and we would defend
- the constitutionality of those provisions which allow the
- 25 party to, in fact, accept service by notice.

- 1 QUESTION: If this Court writes a due process
- opinion, can we say that mail, routine mail, is always
- 3 sufficient, or are there some cases in which you must have
- 4 personal service?
- 5 MR. MINEAR: Well, the Court can certainly do
- 6 that. We might caution that it's not necessary to do that
- 7 in this case.
- 8 QUESTION: Well, I want to know what the
- 9 principle is that you're -- that controls our case, the
- 10 beginning principle here.
- 11 MR. MINEAR: The Court has drawn these
- 12 principles largely from common experience and knowledge
- about the instrumentalities that are used for purposes of
- 14 service. And if we looked at the Mullane case, the Court
- 15 cited that the mails had, through common experience, been
- determined to be a reasonable means for providing service
- in that type of proceeding.
- 18 Now, whether the Court would want to take the
- 19 step of saying that the mails are always adequate in any
- 20 proceeding is a step that's not necessary for the Court to
- 21 take. And so, I'm hesitant to suggest to the Court that
- 22 it ought to do so. It certainly does not need to do so in
- 23 this case because this case involves procedures that are
- 24 very similar to Tulsa, to Mennonite, to Schroeder, to --
- 25 QUESTION: All right. So, then you are relying

- on the fact that this is a forfeiture case and we're --
- there's this voice of the past of in rem versus in
- 3 personam hanging over this -- this argument of yours.
- 4 MR. MINEAR: Well, actually no, Your Honor.
- 5 It's not the in rem nature of the proceedings, but rather
- 6 it's a -- it's an intersection of two factors.
- 7 One, this type of proceeding is similar to the
- 8 proceedings this Court has dealt with previously that are
- 9 not necessarily in rem. For instance, probate claims are
- 10 not necessarily -- would not necessarily be treated as in
- 11 rem I think under -- under traditional law. But it's --
- 12 it's the intersection of the fact that these proceedings
- are similar to proceedings elsewhere that the Court has
- 14 already ruled on and the fact that this Court can draw on
- its long experience the mails are, in fact, as a practical
- 16 matter, a reasonable means for providing service or
- 17 providing notice.
- 18 QUESTION: I'm just very puzzled by your
- 19 reliance on Mullane when Justice Jackson took such care to
- 20 say this procedure, common trust fund, so many
- 21 beneficiaries, some unknown, some addresses lost -- if we
- 22 use regular mail, the chances are it will get to many, if
- 23 not most, people in the group, and that's good enough for
- that kind of case. Here we're talking about some \$12,000
- 25 that once belonged to an individual, not 113 trusts

- 1 combined together in a common fund with hundreds, even
- 2 thousands of beneficiaries.
- 3 QUESTION: Your Honor, Mullane has been extended
- 4 beyond the facts of its individual case. And this case
- is, in fact, quite similar to the Court's most recent
- 6 decisions, such as Tulsa Professional Services. In that
- 7 case, I believe there was some \$12,000 in medical fees
- 8 that were in dispute. The -- the creditor in that case
- 9 couldn't count on other claimants, as in Mullane, to
- 10 perhaps make the arguments that that creditor might --
- 11 QUESTION: Well, but that was with the probate
- 12 proceeding. And as Justice Ginsburg's questions point out
- and what I've been trying to -- to explore with you, this
- is a case where a person has an ownership interest. It's
- 15 not that much different from an ordinary contract or tort
- 16 action.
- 17 MR. MINEAR: Yes, Your Honor. And we think that
- 18 this case is similar to Tulsa and ought to be treated as
- 19 such. I'm simply reluctant to urge this Court to go
- 20 beyond the facts of this case and to deal with the
- 21 question of a civil complaint and whether ordinary --
- 22 QUESTION: I suppose -- I suppose in probate a
- 23 claimant, a debtor claimant, is in much the same standing
- as a person who sues in contract on that claim before the
- 25 person dies.

- 1 MR. MINEAR: Well, yes. But probate is very
- 2 similar to the situation here, that the notice that is
- 3 being provided is simply to ascertain whether there are
- 4 any claims outstanding to the property at issue. And if a
- 5 person does make a claim, then that initiates a judicial
- 6 procedure in which further process would be necessary.
- 7 But this case is --
- 8 QUESTION: Here there's no doubt about the
- 9 person who has the interest. It was not like sending out
- 10 a notice: any interested people come forward. The
- 11 Government knows who the person in the world is who has a
- 12 claim to this \$12,000.
- MR. MINEAR: But, Your Honor, the same could be
- said, for instance, in Mennonite with regard to the
- 15 mortgagee, that the person who is -- that -- that was a
- 16 situation in which there was an interest in -- in
- 17 foreclosing on a property and selling it at a tax sale.
- 18 Now, the Government in that situation certainly could have
- 19 identified the mortgagor and simply provided notice by
- 20 publication. This Court said that notice by mail was
- 21 sufficient. It was the minimum that was necessary and it
- 22 applied in that --
- 23 QUESTION: -- better than publication generally.
- MR. MINEAR: Yes.
- 25 QUESTION: -- publication is the least

- 1 effective, and the Mullane case that you rely on so
- 2 heavily makes that point.
- MR. MINEAR: Yes, and that's the reason why the
- 4 Government in these situations provides notice by
- 5 publication, also by notice to the person's last address,
- 6 and also notice to his current address if it can be
- 7 ascertained. In this case, the Government, through
- 8 reasonable diligence, was able to locate the individual
- 9 and send notice to his place of incarceration.
- 10 The only thing that distinguishes this case, in
- 11 fact, is that the mails are being directed to a prison,
- 12 and the only real question here is whether the prison
- 13 system is reliable. And what we established at trial was,
- in fact, it was. There were procedures in place to ensure
- 15 that the mails were delivered to prisoners.
- 16 QUESTION: Fine. Then you would win even under
- 17 their rule because then the prisoner would be unable to
- 18 prove that he didn't get the notice.
- 19 So, assume that that's the rule. The prisoner
- 20 has to prove he didn't get the notice. Anyone who doesn't
- 21 -- who actually gets notice loses. Assume that. What I'd
- 22 like to know is, assuming that, what is the argument
- 23 against saying where it's a forfeiture case and where the
- 24 forfeiting -- the person who's going to get the property
- 25 knows the address of the individual who would forfeit the

- 1 property, that person has to use certified mail? What she
- 2 said was the Government does that anyway in forfeiture
- 3 cases.
- 4 MR. MINEAR: The argument against that, Your
- 5 Honor, is that the Due Process Clause simply specifies the
- 6 constitutional minimum. The Government can make a
- 7 decision to provide more process than is necessary.
- 8 QUESTION: Fine. And my question is, what is --
- 9 if you're in the Government, aside from -- well, it's a
- 10 little easier. Is there any policy reason for not doing
- 11 it?
- 12 MR. MINEAR: The reason -- there -- there are
- 13 several reasons for not recognizing this as a -- a general
- 14 constitutional standard. One is the fact that it would
- have to be applied to other analogous situations at least
- 16 by a parity of reason--
- 17 QUESTION: All right. And the reason that
- 18 that's wrong is because? I mean, the harm that it will do
- 19 it other analogous situations. Give me an example of some
- serious problem that would be caused by such a rule.
- 21 MR. MINEAR: The rule would, first of all,
- 22 require, for instance, as the Chief Justice has pointed
- 23 out, similar service on the armed services. It also would
- 24 apply to other situations that might not be documented in
- 25 the record. For instance, it's my understanding that the

- 1 Postal Service delivers mail to dormitories and
- 2 residential halls in bulk for distribution to the people
- 3 that live in those halls. So --
- 4 QUESTION: So, I want an example, since you're
- 5 writing the address anyway -- I want an example of the
- 6 problem that would be caused by saying you not only have
- 7 to write the address, you also have to send it certified,
- 8 whether it's to dormitories, armed forces, prisoners, or
- 9 anyone else in the world. What's the actual practical
- 10 problem that would cause the Government?
- 11 MR. MINEAR: Well, I cannot say that the
- 12 Government cannot overcome that difficulty, because it
- does in fact use certified mail.
- 14 But the problem is should the Court erect that
- as a constitutional standard, and the difficulties with
- 16 erecting that as a constitutional standard, as I pointed
- 17 out before, is it will be very difficult to cabin that to
- 18 a wide variety of other situations --
- 19 QUESTION: With certified mail, you have to get
- 20 a signature from the recipient, whereas with ordinary
- 21 mail, you can put it in the slot in your mailbox. In
- 22 other words, it's often difficult to obtain the certified
- 23 mail signature in a way that it wouldn't be to get the
- 24 ordinary mail slot.
- 25 MR. MINEAR: That's correct. And, for

- 1 example --
- 2 QUESTION: But shouldn't it be difficult if
- 3 you're going to take \$20,000 away from them?
- 4 MR. MINEAR: Your Honor, but again, this case is
- 5 on -- on par with other cases that involved similar
- 6 amounts of money.
- 7 And with regard to the signature -- obtaining
- 8 the signature, my suggestion is it might be that the
- 9 litigation will shift from the assertions that we think in
- 10 many cases are -- are untrue, that the person did not
- 11 receive the notice, that, well, a guard signed for me and
- 12 never actually -- I did not refuse to receive it and a
- 13 guard simply signed and said that I refused.
- What we're trying to do from a policy
- 15 perspective, from the Bureau of Prisons' perspective, is
- 16 to eliminate the sort of wasteful litigation that takes
- 17 place over assertions.
- 18 OUESTION: Mr. Minear, the Third Circuit has
- 19 apparently adopted a test that requires the Government to
- 20 show a little more than that it dropped a notice in the
- 21 mail, and that, in fact, the Government must show that
- 22 procedures at the receiving facility, the prison, were
- 23 reasonably calculated to deliver notice to the intended
- 24 recipient.
- MR. MINEAR: Yes.

- 1 QUESTION: Is that a -- a standard that the
- 2 Government would find satisfactory?
- MR. MINEAR: We disagree with that, Your Honor,
- 4 for the reasons set forth in Judge Alito's dissenting
- 5 opinion on -- on that ground; namely, that it imposes
- 6 burdens that are not necessary. The burden is on the
- 7 person who's raising the constitutional challenge to show
- 8 the deficiency in the procedures, and no deficiency in the
- 9 procedures has been shown.
- 10 QUESTION: But your -- your argument, it seems
- 11 to me, is premised on the fact that forfeiture is like an
- 12 in rem proceeding and it's just different. Assume with me
- 13 -- I'm not sure that this is -- assume that there's a
- 14 constitutional due process requirement for personal
- 15 service unless there's some showing of unavailability in
- 16 the routine case for contract and tort. Why should this
- 17 be any different?
- 18 MR. MINEAR: The reason -- the reason why --
- 19 QUESTION: That may be an heroic assumption.
- 20 I'm not sure that's true. I think -- let me go back.
- 21 Do you know of any State which in an ordinary
- 22 civil action allows service by mail as a routine matter?
- MR. MINEAR: I don't know of --
- 24 QUESTION: Absent unavailability or the fact
- 25 that the person is avoiding the process server or

- 1 something like that?
- 2 MR. MINEAR: I don't know of any State that
- 3 allows ordinary mail. I believe that a number of States
- 4 have adopted certified mail with return receipt requested.
- 5 I believe that California follows that pattern. And in
- 6 fact, the Federal rules that provide this optional method
- 7 were based on that -- on that approach.
- QUESTION: Okay.
- 9 But then -- then going back to the other
- 10 question, it seems to me your case is premised on the
- assumption that this is a forfeiture in rem type,
- 12 different action than -- than a routine contract or tort
- 13 action.
- MR. MINEAR: Well, we certainly do think it
- 15 falls on the side of the -- of the line that this other --
- the other cases of this Court demarcs, namely probate
- 17 proceedings, tax sales, condemnation proceedings, notice
- 18 of forcible entry and detainer proceedings, which are
- 19 basically ejectment proceedings. All of those types of
- 20 proceedings have involved situations where this Court
- 21 indicated that notice by ordinary mail would be
- 22 sufficient.
- Now, we go beyond that. We do provide certified
- 24 mail as -- as a matter of policy. And it serves an
- 25 important policy --

- 1 QUESTION: May I ask you? This is prompted by
- 2 Justice Scalia's question. Does the Government have any
- 3 special procedures for people in the military?
- 4 MR. MINEAR: I'm not aware of any special
- 5 procedures that -- that we provide in those situations.
- 6 For instance, if there was forfeiture --
- 7 QUESTION: And I should think there's a lot of
- 8 mail that might -- addressed to a serviceman that might be
- 9 signed for by the mail orderly or something. He may never
- 10 get the mail. I'm just wondering if the -- there's
- 11 nothing in the record about that, is there?
- 12 MR. MINEAR: No. There's nothing in the record
- 13 and it's not clear to me at all that if there was a
- 14 forfeiture that was directed to a serviceman, it would be
- 15 treated any differently.
- 16 QUESTION: What about the -- the immunity while
- 17 the person -- there's an immunity that governs people in
- 18 the military during the time. Is it -- what is that
- 19 statute?
- 20 OUESTION: The Soldier's and Sailor's Civil
- 21 Relief Act.
- 22 MR. MINEAR: Yes, and I'm not sure how that
- 23 would apply in this situation. It might very well toll
- 24 the type of requirement --
- 25 OUESTION: It would toll the statute of

- 1 limitations because the person could assert immunity for
- 2 the period that they're in service.
- 3 MR. MINEAR: Yes. I'm simply not certain how
- 4 that would apply. But I do know that for general civil
- 5 procedures -- for civil forfeitures, the regulations of
- 6 the FBI do provide mechanisms such as mitigation and
- 7 remission that can ameliorate some of the hardships, where
- 8 a party can actually show that there was nonreceipt.
- 9 QUESTION: But can I ask you a question that
- 10 puzzles me about this? The -- even before the current
- 11 regulations, there was this special mail category and
- 12 several things fell into it, including letters that the
- 13 prisoner would get from the attorney. Those have to be
- opened in the presence of the prisoner?
- MR. MINEAR: That's correct.
- 16 QUESTION: And then there was this category
- 17 called law enforcement. And why wasn't a notice of this
- 18 character categorized as law enforcement and therefore put
- 19 within the special mail category?
- 20 MR. MINEAR: I think for a short while the DEA
- 21 and the FBI did follow the practice of denominating
- 22 certain mails as special mail. I'm not sure if the
- 23 special mail category existed in 1988. I don't think the
- 24 record is clear on that.
- I would point out, however, that under the

- 1 Bureau of Prisons operations memorandum, there is more
- 2 protection to providing it by certified mail rather than
- 3 by special mail, primarily because of the long period of
- 4 retention of the log books for certified mail. And so,
- 5 the practice for -- the current practice of BOP --
- 6 QUESTION: That applies to the Federal system,
- 7 but the rule we're working with today would apply to State
- 8 forfeitures as well, the State prisons and the like. So,
- 9 your rules don't necessarily tell us what would happen in
- 10 a -- to a State prisoner.
- MR. MINEAR: No, they do not, although I think
- 12 that the -- the Court can -- can safely assume that State
- prisons do, in fact, provide for mail delivery to their
- 14 prisoners.
- 15 QUESTION: Would you just comment on the
- 16 suggestion that your opponent has made, in effect, that
- 17 there really ought to be a special rule for people who are
- in the custody of the Federal Government? And I assume
- 19 with Justice Scalia that would include military personnel
- 20 too. Is there -- would it make sense to say that when
- 21 they know darned well where a person is, there's no reason
- 22 to have three publications in the local newspaper? You
- 23 just make sure you get it to -- to where the man is.
- MR. MINEAR: Well, there's no reason to depart
- 25 -- that's certainly -- the fact that we know where the

- 1 person is, certainly does dictate that we contact the
- 2 person by mail, and that's inconsistent with Mullane and
- 3 its progeny, that where the address is reasonably
- 4 ascertainable, the person should be contacted by mail.
- 5 The fact that we have the person under our
- 6 control I don't think adds anything to that. The basic
- 7 question is, is this notice reasonably certain to reach
- 8 the inmate? And if it does, it doesn't really matter if
- 9 he's at a location of our choosing or some other location.
- 10 It's simply what's important here is, is this method, is
- the procedure reasonably certain to provide actual notice?
- 12 QUESTION: Is there any court action -- if you
- accepted your -- your points and said, look, they send it
- 14 to the prison. It's signed for in the prison. So, up to
- 15 there, it's certified. And then a person regularly picks
- it up, and this person did, and then delivers it to the
- 17 cell. Suppose the picker-upper either maliciously,
- 18 negligently, or deliberately didn't give it to the
- 19 prisoner. Would the prisoner have any kind of claim under
- 20 the Tort Claims Act?
- 21 MR. MINEAR: I think not under the Tort Claims
- 22 Act because it does exclude intentional torts. There
- 23 might be the -- the opportunity for either seeking redress
- 24 through the prison administrative remedies or through a
- 25 Bivens type action. But certainly the problem there --

- 1 QUESTION: -- Bivens type action. It must be
- 2 that there's a constitutional right or -- I mean, that's
- 3 -- but -- but is under the Torts Claims Act negligence?
- 4 MR. MINEAR: Under negligence? There is
- 5 conceivably an opportunity to seek damages based on
- 6 negligence, although you'd have to show an absence of --
- 7 of due care. In the case of the Government, the
- 8 regulations here do certainly provide the sort of
- 9 reasonableness that we think compliance with would --
- 10 would satisfy the standard.
- 11 QUESTION: Let me make sure I understand your
- 12 position on one point. Is it your view that that even if
- 13 you had not use certified mail in this case, but just used
- 14 regular mail and an affidavit by the Secretary that it was
- 15 mailed and so forth, that that would be constitutionally
- 16 sufficient?
- 17 MR. MINEAR: Yes. It's our view that that would
- 18 be constitutionally sufficient. The procedures that we
- 19 use, with regard to certified mail, are something that we
- 20 do beyond constitutional requirements in order to --
- 21 primarily to ensure that we can disprove false claims of
- 22 nonreceipt.
- 23 QUESTION: Mr. Minear, am I correct that the --
- 24 that the current method of simply providing written notice
- is -- you -- you maintain that that is method that

- 1 Congress has specified in 19 U.S.C. 1607(a)?
- 2 MR. MINEAR: The method of -- the requirement of
- 3 providing written notice I believe is in 1881, on page 3
- 4 of our briefs. And all that Congress has specified is
- 5 that -- oh, excuse me. It is 1607(a). I'm mistaken.
- 6 Written notice of seizure, together with information --
- 7 QUESTION: This is on page 3, Mr. Minear?
- 8 MR. MINEAR: On page 3, and the -- at the end of
- 9 the first indented paragraph.
- 10 It provides that written notice of seizure is to
- 11 be provided. It does not specify mail --
- 12 QUESTION: Shall be sent.
- MR. MINEAR: Shall be sent.
- 14 QUESTION: Shall be sent.
- MR. MINEAR: To each party --
- 16 QUESTION: What do you think that means? How
- does one normally send things?
- MR. MINEAR: Well, normally by mail, and we
- 19 think that it's --
- QUESTION: It doesn't say shall be sent by
- 21 certified mail. I think it's -- a fair reading of what
- 22 Congress thought was adequate was -- was by mail.
- 23 MR. MINEAR: Yes. I think that by ordinary
- 24 mail. And I think -- as I say, the certified mail
- 25 procedure is something that the Bureau of Prisons and the

- 1 agencies have adopted in order to disprove false claims of
- 2 nonreceipt. That's its principal purpose.
- 3 But it's our position that ordinary mail is
- 4 sufficient here as it would be in the wide variety of
- 5 other cases, comparable other cases, this Court has
- 6 addressed.
- 7 QUESTION: How do you think the Sixth Circuit
- 8 standard differs from the Third Circuit's and the
- 9 Fourth's?
- 10 MR. MINEAR: I think as a practical matter, Your
- 11 Honor, there's primarily a question of the burden of
- 12 proof. Under the Sixth Circuit's standard, we are simply
- 13 -- if we are challenged, if there's a challenge to whether
- 14 mail was -- was received or not, it's the obligation of
- that party who's raising the challenge to prove the lack
- of reasonableness.
- 17 QUESTION: Well, but here the Government is
- 18 seeking to forfeit property from someone. Maybe it's not
- 19 unreasonable to think that the Government has the burden
- of proving that notice was given or reasonably calculated
- 21 to be given.
- MR. MINEAR: Well, the Government met that
- 23 burden in this case, but again, we don't think that that
- should be the test. Rather, we think that it's the
- obligation of the party to show that -- what defects are

- 1 necessary. And in this case, the only defect -- the only
- 2 proof of inadequacy that petitioner showed was his claim
- 3 that he did not receive the notice, and we in return
- 4 indicated there were procedures in place that would have
- 5 ascertained the mail.
- Now, because the issue is joined, it's likely
- 7 the Government would be required or would find it
- 8 necessary or useful to put forward information about
- 9 procedures.
- 10 But the problem with the Third Circuit standard
- is it requires that we, ex ante, at the very beginning of
- 12 the process, go through and determine what procedures are
- in various prisons. And that doesn't seem particularly --
- 14 that seems particularly inappropriate with regard to State
- 15 prisons where we think it's reasonable for us to send --
- to mail the receipts to the prisons with the expectation
- that those State prisons will forward the mail
- 18 appropriately.
- 19 QUESTION: Mr. Minear, we have a smattering of
- 20 courts of appeals cases addressing the issue that we've
- got today, but beyond that, I don't know how much
- litigation there is about this. Do we have any indication
- 23 of how much time in forfeiture cases is spent litigating
- 24 the question of notice?
- 25 MR. MINEAR: I don't know the answer to that,

- 1 Your Honor. As we point out in the brief, in the year
- 2 2000, the Government, the DEA and the FBI, sent out
- 3 roughly 9,000 notices of forfeiture to their incarcerated
- 4 prisoners. Now, how many of those are contested, I don't
- 5 know the answer to that, but certainly there is the
- 6 possibility of a substantial clog on the courts,
- 7 particularly over claims of nonreceipt which are so easily
- 8 made.
- 9 QUESTION: Well, except that I -- I don't know
- 10 that the -- that that argument really favors you. There
- 11 would be certainly some questions of -- of adequacy of
- 12 signature and so on. But if there were a -- a certified
- mail kind of signature requirement, I'm guessing that
- 14 institutionally it might be of some help to the courts
- 15 because I'm -- I am assuming that in most cases there
- 16 wouldn't be any contest. If the Government had the
- 17 signature, it would go forward. If it didn't have the
- 18 signature, it would wait until it got one. So, I am -- I
- 19 am assuming that, knowing nothing, if I don't know any
- 20 facts beyond what I know now, that there might be an
- 21 institutional advantage in a rule that required the -- the
- 22 kind of proof that -- that your friend on the other side
- wants.
- MR. MINEAR: Your Honor, I think that -- you
- 25 know, that the Department of Justice, and the Bureau of

- 1 Prisons in particular, has tried to be helpful in that
- 2 regard with -- with regard to providing this type of
- 3 process. But we simply do not believe that it's required
- 4 by the Due Process Clause and was not required to be in
- 5 place in 1988 when this case arose.
- 6 QUESTION: But would you -- would you agree that
- 7 there can be an institutional consideration in a closed
- 8 case in deciding what due process does require?
- 9 MR. MINEAR: That certainly is a factor that the
- 10 Court could weigh, but again --
- 11 QUESTION: Well, you'd have no problem if we --
- 12 if we held the way you've asked us to hold. I mean, that
- 13 -- that institutional problem would disappear if you put
- it in the mail and there are prison procedures in place,
- as there are in every prison, everything is okay. Right?
- 16 QUESTION: There wouldn't be any litigation
- 17 about that.
- 18 QUESTION: There wouldn't be any litigation.
- 19 MR. MINEAR: Well -- well, no. No, there isn't,
- 20 but there are also State prisons that do need to determine
- 21 what procedures they would follow. And my guess is there
- 22 are a large number of State prisons that follow the
- 23 practice that was in place in 1988, namely that certified
- 24 mail may be signed by the -- by the prison officials, but
- 25 they may not have recorded signatures with regard to the

- 1 actual receipt by the inmate.
- 2 QUESTION: And you think it's not reasonable for
- 3 the Government go assume that the State prison procedures
- 4 are adequate to get mail to State prisoners. You don't
- 5 think that that's reasonably calculated to get mail to
- 6 State prisoners.
- 7 MR. MINEAR: We think it is reasonably
- 8 calculated. Exactly, yes.
- 9 QUESTION: So, if we held that this is a
- 10 reasonable -- sending it by mail is a reasonable way to do
- it, you wouldn't have any more of an institutional
- 12 problem.
- MR. MINEAR: Well, no, we wouldn't. At the
- 14 same --
- 15 QUESTION: But if we -- if we said that because
- there is a gap between mail delivery to a prison and
- 17 delivery to a prisoner and, for that reason, there must be
- 18 some indication of the procedure for getting the mail to
- 19 the prisoner, then you might have a -- a problem and there
- 20 might be an institutional advantage in a signature rule.
- 21 Wouldn't there?
- 22 MR. MINEAR: Well -- well, that's correct. But
- 23 again, I think that the baseline, the constitutional
- 24 baseline, here should be that ordinary mail suffices, and
- 25 it's left to the --

- 1 QUESTION: I don't understand why it's -- it's
- 2 intuitively obvious that ordinary mail suffices when we
- 3 have a situation here which is different from the
- 4 situation covered by the -- the ordinary mail. In the
- 5 ordinary mail situation, the mail is delivered to
- 6 someone's post office box or -- or a mailbox, and that box
- 7 is under the control of the addressee. We don't have that
- 8 here. We have a -- we have a gap between that point and
- 9 the point at which the mail gets to a prisoner. And
- 10 that's why it doesn't seem obvious to me that merely
- 11 adopting an ordinary mail rule is appropriate to these
- 12 circumstances at all. What am I missing?
- MR. MINEAR: Your Honor, I think what -- what
- 14 you see here is the proceedings below validated the fact
- 15 that ordinary mail would suffice, the fact that there are
- 16 mail --
- 17 QUESTION: The proceedings below didn't -- as I
- 18 understand it, did not stop with proof that the letter was
- 19 mailed. The proceedings below involved an -- an
- 20 indication of what the prison did with the mail when it
- 21 got it in order to get that mail to the prisoner. Isn't
- 22 that correct?
- 23 MR. MINEAR: Well, perhaps the answer to your
- 24 question, Your Honor, is that this Court can certainly
- 25 affirm the decision below and say that the procedures

- 1 below were adequate. It would be our view, though, that
- 2 the Court ought not to foreclose the possibility that
- 3 ordinary mail would suffice.
- 4 QUESTION: Mr. Minear, are there -- do you know
- 5 whether there are more prisoners incarcerated in prisons
- 6 than there are college students living in dormitories to
- 7 whom the mail is not delivered personally or -- or
- 8 individuals living in high rise apartment buildings where
- 9 the mail is -- is sorted downstairs and not delivered by
- 10 the -- by the postman to their -- to their own room?
- MR. MINEAR: I do not know the answer to that,
- 12 Your Honor.
- 13 QUESTION: That's a problem for all those
- 14 people, just as it is for prisoners. They have to rely on
- 15 whatever institution they're in getting the mail to them.
- MR. MINEAR: Yes. Although I would draw a
- 17 distinction between the apartment building where
- 18 oftentimes the mail is provided -- is sorted by the mail
- 19 -- by the U.S. Postal Service, put into individual boxes,
- 20 and the dormitory residential hall. I think the Postal
- 21 Service does draw a distinction between apartment
- 22 buildings and dormitories in that regard.
- 23 QUESTION: Mr. Minear --
- 24 QUESTION: What about a hospital?
- 25 QUESTION: -- there was a period when mail was

- 1 not always routinely delivered to prisoners. Sometimes it
- 2 was censored and all the rest. Would you say that
- 3 ordinary mail would have been sufficient in that period of
- 4 time?
- 5 MR. MINEAR: Yes. Well, we think -- again,
- 6 there are --
- 7 QUESTION: The warden could just put it on the
- 8 shelf and not even give it to the prisoner and there would
- 9 be no remedy at all.
- 10 MR. MINEAR: Obviously, if there is -- if there
- is reason to believe by the party that's sending notice
- 12 the mail will not -- that ordinary mail will not suffice,
- then due process may require that additional steps be
- 14 taken.
- 15 QUESTION: Mr. Minear, in the -- in the hospital
- 16 setting, the Government has a claim against someone, knows
- 17 that person is hospitalized, sends ordinary mail to the
- 18 hospital for the contract claim, the tort claim, whatever.
- 19 Is the Government saying that for an individual it is
- 20 enough that mail is sent to that person care of an
- 21 institution, no return receipt requested, that will do to
- 22 satisfy due process notice requirements?
- 23 MR. MINEAR: Your Honor, I think that it would
- 24 for this reason, that if a return address is provided and
- 25 the mail is not delivered by the hospital, we can expect

- 1 the hospital to send the mail return it to sender. Upon
- 2 learning that, the Government may be on an -- under an
- 3 obligation at that point --
- 4 QUESTION: But suppose the hospital doesn't?
- 5 Suppose all we know is that this mail -- well, I think
- 6 your time is up.
- 7 MR. MINEAR: Okay. Thank you, Your Honor.
- 8 QUESTION: Thank you, Mr. Minear.
- 9 Ms. Zieve, you have 2 minutes remaining.
- 10 REBUTTAL ARGUMENT OF ALLISON M. ZIEVE
- 11 ON BEHALF OF THE PETITIONER
- 12 MS. ZIEVE: First of all, I'd like to address
- 13 the -- the suggestion that these cases are about false
- 14 claims. Mr. Dusenbery actually made claims -- tried to
- 15 get return of property of eight categories of forfeited
- property in this case and in the one cited at 201 F.3d
- 17 763. As to seven of the eight categories, it was proven
- 18 that he didn't get the notice either because it wasn't
- 19 sent at all or it was sent to the wrong place. So,
- there's no reason to think that he's lying about the
- 21 eighth.
- In addition, this is not a mail notice case.
- 23 We're not talking about the adequacy of mail notice to a
- 24 mortgage company or a creditor of an estate. This case is
- 25 more comparable to a situation in which you have a process

- 1 server go out and you prove that you gave the notice to
- the process server, but you don't ask him or her to ever
- 3 give you any verification that it was served.
- 4 Certified mail -- counsel suggests it could be
- 5 above the constitutional minimum, but applying this
- 6 Court's framework, this Court's test for assessing the
- 7 adequacy of notice, we know it's not above the
- 8 constitutional minimum because it will reduce the risk of
- 9 erroneous deprivation at minimal burden, and we know it
- 10 reduces the risk because it can only be -- the notice can
- only be delivered, if their signature is required, to the
- 12 addressee. It will not be sent as in a private residence.
- 13 It won't be misdelivered to your neighbor's house if you
- 14 have to sign for it. In a prison, it's not going to be
- misdelivered to the next cell or bundled with something
- 16 else. The inmate is going to have to sign for it.
- 17 And finally, the Third Circuit, which did not
- 18 require actual notice, did so only because of concern
- 19 about the evidentiary burden it would place on the
- 20 Government to have that standard, but the Government's
- 21 current --
- 22 QUESTION: Thank you, Ms. Zieve.
- MS. ZIEVE: Thank you.
- 24 CHIEF JUSTICE REHNQUIST: The case is submitted.
- 25 (Whereupon, at 11:03 a.m., the case in the

_	above	encicled	maccel	was	5 abilit c cea	•)
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						
2.5						